Form Approved AD-A247 871 N PAGE OMB No. 0704-0188 hour per response, including the time for reviewing instructions, searching existing data so ction of information. Send comments regarding this burden estimate or any other aspect of gion Headquarters Services, Directorate for information Operations and Reports, 1215 Jeff nent and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. . REPORT TYPE AND DATES COVERED FY87/FY88 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Corona Inception Voltage Determination in WU - DN780-137 Electroacoustic Transducer Autotransformer PE - 63504N TA - S0223 6. AUTHOR(S) Dean L. Diebel E PERFORMING ORGANIZATION EPORT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory -Underwater Sound Reference Detachment N/A P.O. Box 568337 Orlando, FL 32856-8337 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER Naval Sea System Command Washington, DC 20367-5101 11. SUPPLEMENTARY NOTES "Proceedings of the 37th International Instrumentation Symposium" held inc. San Diego, Ca, May 1991, pp. 677-695 (ISSN: 0227-7576; ISBN: 1-55617-312-1; LCCN: 63-25575) 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited. 15 110 2 13. ABSTRACT (Maximum 200 words) An autotransformer corona inception test circuit has been developed and a prototype has been constructed and demonstrated. Circuit diagrams, component makeup, and component values are presented. Ancillary equipment for the test is identified and recommended, test procedures and precautions are presented, and measured corona inception voltage data and data conclusions, as well as pictorial data are presented for H-core, cup-core, and MPP-core autotransformers. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | |---------------------------------------|--|---|----------------------------|--|--|--| | Test equipment | est equipment Non-destructive testing | | | | | | | Electrical measuring | 16. PRICE CODE | | | | | | | Instrumentation | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | UNCL | UNCL | UNCL | UL. | | | | NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102 ** ### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - Block 2. Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - Block 5. Funding Numbers. To include contract and grant numivers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program Element WU - Work Unit Accession No. Block 6. <u>Author(s)</u>. Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - **Block 7.** <u>Performing Organization Name(s) and Address(es)</u>. Self-explanatory. - Block 8. <u>Performing Organization Report</u> <u>Number</u>. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - Block 9. <u>Sponsoring/Monitoring Agency Name(s)</u> and Address(es). Self-explanatory. - Block 10. Sponsoring/Monitoring Agency Report Number, (If known) Block 11. <u>Supplementary Notes</u>. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. **Block 12a.** <u>Distribution/Availability Statement.</u> Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR), DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12b. Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NT!S - Leave blank. - **Block 13.** Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. - **Block 14.** <u>Subject Terms.</u> Keywords or phrases identifying major subjects in the report. - **Block 15.** Number of Pages. Enter the total number of pages. - **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only). - **Blocks 17. 19.** <u>Security Classifications.</u> Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. - **Block 20.** <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. Accession For NTIS GRAAT DTIC TAB Unannounced Justification # CORONA INCEPTION VOLTAGE DETERMINATION IN ELECTROACOUSTIC TRANSDUCER AUTOTRANSFORMERS Dean L. Diebel Naval Research Laboratory, Underwater Sound Reference Detachment P.O. Box 568337, Orlando, Florida 32856-8337 34 Distribution/ Availability AVE 1 89 Dist Special 1 DTIC COPY INSPECTED ### **ABSTRACT** An autotransformer corona inception test circuit has been developed and a prototype has been constructed and demonstrated. Circuit diagrams, component makeup, and component values are presented. Ancillary equipment for the test is identified and recommended, test procedures and precautions are presented, and measured corona inception voltage data and data conclusions, as well as pictorial data are presented for H-core, cup-core, and MPP-core autotransformers. Key words: Test Equipment, Electrical Measuring, Instrumentation, Non-Destructive Testing ### INTRODUCTION A small but significant percentage of failures in high-power fleet sonar transducers are due to breakdown of electrical insulating or dielectric materials. A physical phenomenon that contributes to these failures is corona (a discharge of electricity caused by ionization of the surrounding medium when the voltage gradient exceeds a certain critical value). The frequency of discharge is above 75 kHz. At high operating voltages corona occurs before dielectric breakdown but will, in time, deteriorate insulating materials and cause dielectric failure. One of the components in a typical high-power sonar transducer susceptible to corona is the autotransformer (tapped power inductor) that is used to augment tuning, transmit voltage response, and transmit impedance. These transformers usually operate at secondary voltages in the range of 1500 V, but may be as high as 5000 to 6000 V in some instances. A suitable corona test 15 valuable in determining if a particular transformer design or production transformer has corona at relatively low voltages. Such a situation may be indicative of poor terminal design, voids or air pockets in the coil coatings or potting compounds, and an indication of premature failure in the normal operating environment. This report presents the development of corona inception voltage (CIV) instrumentation and test procedures that can be applied to all types of autotransformers or coils in various applications. # APPROACH AND OBJECTIVES The approach to the problem was to develop and use the corona test circuit and make the necessary changes to provide a technically defensible test; that is, defensible in the sense that if a transformer failed to pass the test, the transformer (not the measurement, methodology, or test circuit) would be questionable. Hardware for the test must be specified and tested to determine if corona can be detected reliably, repeatedly, and economically at the transformer assembly level. Items needed to accomplish a CIV test, not including ancillary equipment, are: 1) a circuit to resonate with the autotransformer at the approximate center of the operating frequency range; 2) a high-pass filter to attenuate the lower fundamental frequencies, yet allow the higher corona frequencies to be passed for detection; and 3) a properly constructed Faraday shield to provide protection from outside electromagnetic interference which can mask the coronasignal. # CORONA INCEPTION VOLTAGE (CIV) TEST CIRCUIT DESCRIPTION Figure 1 depicts a CIV test circuit, including the ancillary test equipment, that has been developed and validated. In Fig. 1, capacitor C_A , inductor L, and capacitor C_B , are the essential parts of the autotransformer resonant circuit: C_A resonates with the transformer under test, C_B isolates the EMI filter from the rest of the circuit to prevent loading, and L enhances the corona detection by preventing the source from shunting the corona signal. C_A is calculated from the formula for the resonance frequency of an ideal parallel LC circuit which is $$f_{r} = \frac{1}{2\pi \sqrt{L_{T}C_{A}}}.$$ (1) If, in Eq. (1), we define L_{T} as the inductance of the transformer under test, and f_{r} as the approximate center of the transformers operating frequency band, then $${}^{C}_{A} = \frac{1}{4\pi f_{r}^{2} L_{T}^{2}} . \tag{2}$$ Figure 2 is a schematic diagram of the EMI filter section of the circuit shown in Fig. 1 and depicts the three-stage ladder, R-C, R-L, high-pass filter which passes the corona signal to an appropriate detector. The circuit component values shown in Fig. 2 were determined by using equations derived from the model of a three-stage, high-pass, L-section filter. The circuit values were verified on a computer program, developed for an L-section filter. Several different circuits were evaluated to determine the five most optimum values shown in Fig. 3, although all the circuits evaluated were, to some degree, acceptable in that the fundamental frequency would be attenuated while allowing the corona frequency to be passed through for detection. Circuit value set #1 was chosen because at no time did $E_{\rm out}/E_{\rm in}$ exceed 0 dB, and set #1 exhibited a steep cutoff slope. Set #2 also exhibited a steep cutoff slope, but exceeded 0 dB $E_{\rm out}/E_{\rm in}$. The other circuit values would allow attenuation of the fundamental frequency, but not to the same degree as set $\sharp 1$. The calculated values (along with actual tests) verified that the circuit would be acceptable for testing several types of transformers with only a change in the value of capacitor C_A , shown in Fig. 1, to resonate the transformer at the center of the operating frequency range. The quality of the components used in the circuit is very important to eliminate the possibility of corona in any other part of the circuit except the transformer under test. All capacitors are oil-filled polypropylene capacitors and have a dielectric dissipation factor of 0.001 (0.1%) or less. The inductors for the CIV test circuit were designed and fabricated at NRL-USRD. Inductor L in Fig. 1 consists of 18 turns of #25 polythermaleze insulated copper wire, pi wound on a three-section bobbin. The bobbin assembly is placed into a Ferroxcube #2616-P-3C8 ferrite cup core, and the Q, measured on a RLC bridge, is 68. Inductors L1, L2, and L3 in Fig. 2 consist of 223 turns of #25 polythermaleze insulated copper wire in a Ferroxcube #3622-PA400-3B7 ferrite cup core; and the measured Q is 270. Figures 4a through 4f are photographs of the test circuit chassis and enclosure. Excluding the ancillary equipment, only the transformer under test is not within the shielded enclosure. The Faraday shield for the circuit consists of the aluminum chassis bottom, the chassis faceplate, and the copper wire mesh attached by screws to the chassis as shown in Fig. 4a. Shielding the circuit could also be accomplished by enclosure in a metal box or cabinet instead of using a copper mesh. The mesh was used during the development phase to visually determine the existence of any arcing. The circuit components and wiring should be isolated from the the enclosure to minimize any interaction between the return current path of the circuit and the grounded case shield which should not have any current flow. This condition is implied by the single-point ground connection shown in Fig. 1. The electrical connections between circuit components on the chassis are made with 15 kV dc rated, silicone insulated, 20 AWG stranded copper wire. # CIV TEST PROCEDURES An oscilloscope with a measurement capability of dc to at least 20 MHz was used. The output connector V1 is connected to the vertical input of the oscilloscope. The oscilloscope was preset to a vertical input sensitivity of 2 V/division and a horizontal sweep time of 20 μ s/division to accommodate the transformers used in the test shown in Tables 1 through 3. The rest of the setup is done as shown in Fig. 1. The hookup wire from the power amplifier output should be a single twisted pair or coaxial cable rated to accept the maximum anticipated high voltage. All other circuit connections are made with RG-58/U coaxial cable (which will withstand 2 kV) to further shield the circuit from EMI. In evaluating test procedures, measurements were made with and without transformer shielding and the results indicated that a shield was not necessary for the autotransformers tested. In extremely noisy environments, transformer shielding can easily be accomplished, if necessary; but all ground connections in the circuit should be made at a single point on the chassis. The following describes the test procedure used in testing the subject autotransformers. # CIV Test Method 1. Adjust the input voltage as read on the VM to the transformer to approximately 5 to 10 V at the approximate resonant frequency [f_r, Eq. (1)] of the autotransformer under test. Then carefully adjust the frequency generator to the frequency that produces the maximum voltage on the voltmeter, or the maximum amplitude waveform on the oscilloscope. - 2. After the frequency is adjusted to resonance, carefully increase the applied voltage until the corona inception "hash" is sporadically observed on the oscilloscope. Corona inception is evidenced by the sporadic high-frequency "hash" type oscillations on the oscilloscope waveform and by an increase in the voltmeter reading. The frequency and the voltage at which corona inception is observed are then recorded. - 3. Repeat the first two steps two times to insure repeatability. Figures 5 and 6 serve to illustrate how the corona "hash" appears on the oscilloscope waveform. Figure 5a shows the oscilloscope waveform for a high power autotransformer under normal drive conditions and Fig. 5b under higher drive conditions that has produced corona. Note that a small amount of the drive frequency is evident in the oscilloscope display; but, as seen in the high drive condition, it is not detrimental to the observance of the corona "hash" in Fig. 5b. Figures 6a and 6b show the same drive conditions just described, respectively, for a higher voltage autotransformer; Fig. 6a shows a clean waveform, and Fig. 6b shows a waveform with high-frequency corona "hash." If desired, corona detection can be augmented if an AM radio receiver is placed near the transformer under test and tuned to 550-560 kHz; sporadic noise (loud static) will be heard from the receiver at the same time that corona "hash" (as illustrated in Figs. 5b and 6b) appears on the oscilloscope wave form. ### CIV TEST PRECAUTIONS The amplifier chosen for the CIV test must be adequate for the intended purpose. For the 4000-V autotransformer test circuit, shown in Fig. 1, the power amplifier selected was an Instruments Inc. Model LDV 2-6, 10 kVA or an equivalent that would supply the current and voltages necessary for the test. Since a high-impedance output may make the test circuit succeptable to high-frequency noise pickup, one should use the minimum impedance setting on the amplifier compatible with providing the required test voltage across the transformer. It should be emphasized that corona occurs in the presence of high voltages, and high voltages are required to make the test. The measurements should be made with care and respect for the operating conditions to prevent serious electrical shock to the operator. ## CIV TEST DATA The CIV test circuit and procedures previously described have been used to determine the CIV for several sonar production autotransformers, and for experimental toroidal autotransformers. The autotransformers are fabricated in a variety of ways; i.e., varnish coated but not potted by an encapsulent, potted by an encapsulent, etc. These conditions are noted with the measured data in Tables 1 and 2. Table 1 provides data from the CIV tests on the 2500-V H-core autotransformers. The serial numbers shown in the table are the actual serial numbers shown on the transformers. The table indicates, in the column headed "Type," certain conditions and materials used in the fabrication of the autotransformer. The table indicates three independent measurements on each autotransformer. Measurements were taken at approximately one-minute intervals. Table 2 provides corona inception data for several 1400-V ferrite cup core autotransformers. The test circuit shown in Fig. 1 was used to take the data with the following modifications: Capacitor C_{A} was changed to 3000 pF, and the power amplifier was a McIntosh Model 2500. ## **CONCLUSIONS** Data from both the cup-core and the H-core autotransformer samples indicate that the cup-core representatives have a smaller standard deviation than representatives from the H-core group. In particular serial #H-1 of the H-core group, with a standard deviation of 324 V, presented an interesting problem. Operator error is the most probable cause of the first excessively high CIV reading for serial #H-1, as the last two readings were much closer to each other (within 7 V). Standard deviations were below 6% of the mean CIV recorded. For this type of measurement, the standard deviations are acceptable. An AM receiver was added to the rest of the ancillary equipment to gather the cup-core and MPP-core data where standard deviations were less than 2% of the mean CIV. The AM receiver has the advantage of providing the operator with an audio reference which complements the visual reference. ### **ACKNOWLEDGMENTS** The author wishes to express appreciation to Mr. Homer Ding of the Naval Ocean Systems Center (NOSC), San Diego, CA, for his work on the computer program and for his guidance, and to Mr. Leo Johnson, also of NOSC, for his guidance. This project was funded by the Naval Sea Systems Command, Washington, DC. ## REFERENCES - 1. Bartnikas, R., and McMahon, E.J., "Engineering Dielectrics Vol. 1, Corona Measurement and Interpretation," ASTM, Baltimore, MD, 1979. - 2. Yoshino, H., Sato, K., and Tomago, A., "New Corona-Discharge Detector For Flyback Transformers," National Technical Report Vol. 23 No. 2, Tokyo, Japan, Apr 1977. Table 1 - Corona Test Data For 2500-V H-Core Autotransformers | | | FREQ | | FREQ | | FREQ | | | CIV | |--------------|------|------|------|------|------|------|-------------|------|---------| | SER # | CIV | (Hz) | CIV | (Hz) | CIV | (Hz) | TYPE | MEAN | STD DEV | | 013 | 2731 | 4358 | 2522 | 4358 | 2561 | 4352 | Coated | 2604 | 111 | | 405 | 2915 | 4086 | 2665 | 4083 | 2596 | 4097 | Coated | 2725 | 168 | | H-1 | 3115 | 4078 | 2557 | 4113 | 2550 | 4070 | Potted | 2741 | 324 | | H-2 | 3007 | 3962 | 2825 | 3999 | 3110 | 3973 | Potted | 2981 | 144 | | H - 3 | 2731 | 4018 | 2899 | 4032 | 2756 | 4018 | Coated | 2795 | 90 | | A31108 | 3372 | 4087 | 3169 | 4134 | 3125 | 4104 | Coated | 3222 | 132 | | A30433 | 2549 | 4086 | 2778 | 4105 | 2882 | 4096 | Coated | 2736 | 170 | | A22719 | 3196 | 4096 | 2954 | 4069 | 3020 | 4072 | Coated | 3057 | 125 | | A24394 | 2998 | 4093 | 3142 | 4079 | 3057 | 4072 | Coated | 3066 | 72 | | 1 | 3152 | 4109 | 3199 | 4096 | 3267 | 4097 | Coated | 3206 | 58 | | 2 | 3428 | 4106 | 3137 | 4117 | 3203 | 4116 | with corona | 3256 | 153 | | 3 | 3056 | 4115 | 3200 | 4109 | 3175 | 4108 | suppressant | 3144 | 77 | | 4 | 3247 | 4120 | 3105 | 4119 | 3050 | 4119 | * | 3134 | 102 | | 5 | 3007 | 4124 | 3109 | 4123 | 3135 | 4124 | | 3084 | 68 | | 6 | 3108 | 4120 | 3013 | 4121 | 3135 | 4118 | | 3085 | 64 | | 037 | 2581 | 4076 | 2564 | 4077 | 2581 | 4077 | Coated | 2575 | 10 | | 041 | 2522 | 4070 | 2479 | 4069 | 2526 | 4069 | with | 2509 | 26 | | 054 | 3003 | 4071 | 3100 | 4068 | 3044 | 4069 | ероху | 3049 | 49 | | 058 | 2570 | 4068 | 2605 | 4069 | 2500 | 4068 | resin. | 2558 | 53 | | 060 | 2570 | 4082 | 2500 | 4080 | 2580 | 4082 | | 2550 | 44 | | 061 | 2700 | 4079 | 2816 | 4078 | 2703 | 4079 | | 2760 | 66 | ^{*} Hi Temp 221, Hi Temp Resins Inc. Table 2 - 1400-V Cup-Core And MPP-Core Autotransformer Corona Test Data | | FREQ | | | FREQ FREQ | | | | CIV | | |--------|------|------|------|-----------|------|------|-------------|-------------|---------| | SER # | CIV | (Hz) | CIV | (Hz) | CIV | (Hz) | TYPE | MEAN | STD DEV | | 1 | 1504 | 6925 | 1500 | 6922 | 1513 | 6922 | Ferrite | 1506 | 7.0 | | 2 | 1526 | 6944 | 1568 | 6948 | 1540 | 6950 | Ferrite | 1545 | 21 | | 3 | 1500 | 6942 | 1517 | 6945 | 1522 | 6942 | Ferrite | 1513 | 12 | | 194 | 1559 | 6583 | 1587 | 6582 | 1590 | 6582 | Ferrite | 1579 | 17 | | 567 | 1583 | 7152 | 1548 | 7148 | 1597 | 7150 | Ferrite | 1576 | 25 | | 617 | 1559 | 7088 | 1556 | 7087 | 1560 | 7086 | Ferrite | 1558 | 2.1 | | MPP 1+ | 530 | 6543 | 600 | 6531 | 596 | 6534 | Unpotted | 575 | 39 | | MPP 2* | 1659 | 6302 | 1644 | 6282 | 1652 | 6288 | Potted | 1652 | 7.5 | | MPP 3* | 545 | 6533 | 585 | 6526 | 562 | 6527 | Unpotted | 564 | 20 | | MPP 4+ | 1655 | 6235 | 1650 | 6234 | 1659 | 6235 | Potted | 1655 | 4.5 | ^{*} MPP = Molypermalloy Powder core manufactured by Magnetics Inc. Potting compound = Eccobond 45 black with 19M catalyst. Autotransformer was vacuum potted. MPP 1 = Unpotted toroid 55251-W4 core. MPP 2 = Potted toroid 55251-W4 core. MPP 3 = Unpotted toroid 55248-A2 core. MPP 4 = Potted toroid 55248-A2 core. CIV test circuit. $C1 = 0.5 \mu F, 3 \text{ KVDC}$ R1, R2, R3 = 4000 OHMS, 5W R4 = 400 OHMS, 5W $C3 = 0.1 \mu F$, 3 KVDC $C2 = 0.2 \mu F, 3 \text{ KVDC}$ COMPONENT TOLERANCE = ±5% L1, L2, L3 = 0.02H, 0.1 AMP R6 = 200 OHMS, 5W R5 = 300 OHMS, 5W Fig. 2 BMI filter for CIV test circuit. # E.M.I. HIGH PASS FILTER Fig. 3 EMI filter electrical characteristics. Fig. 4s Rear view with shield mesh installand ig. 4b Top view of component placement with mesh removed. Output of the CIV test circuit for a ferrite cup-core autotransformer under normal drive conditions. Fig. 5a Fig. 5b Output of the CIV test circuit for a ferrite cup-core autotransformer under high drive conditions with corona "hash."